Innovation for Our Energy Future # NREL PV System Performance & Standards Technical Progress C.R. Osterwald Presented at the 2004 DOE Solar Energy Technologies Program Review Meeting October 25-28, 2004 Denver, Colorado Conference Paper NREL/CP-520-37024 January 2005 #### NOTICE The submitted manuscript has been offered by an employee of the Midwest Research Institute (MRI), a contractor of the US Government under Contract No. DE-AC36-99GO10337. Accordingly, the US Government and MRI retain a nonexclusive royalty-free license to publish or reproduce the published form of this contribution, or allow others to do so, for US Government purposes. This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: > U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: mailto:reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # NREL PV System Performance & Standards Technical Progress C.R. Osterwald National Renewable Energy Laboratory 1617 Cole Blvd., Golden CO 80401, carl osterwald@nrel.gov #### **ABSTRACT** This paper presents a brief overview of the status and accomplishments during Fiscal Year (FY)2004 of the Photovoltaic (PV) System Performance & Standards Subtask, which is part of PV Systems Engineering Project (a joint NREL-Sandia project). #### 1. Objectives The near-term objectives of this subtask are to strongly support the subcontracts involving thin-film module deployments in hot and humid climates, including active participation on the Thin Film Module Reliability Team. The other primary objective is to lead, support, and document advances in national and international standards and codes. The long-term objectives are to continue detailed, long-term performance monitoring of grid-tied and stand-alone PV systems in order to observe and document changes in prototype and thin-film modules. ### 2. Technical Approach Long-term testing of prototype modules in small systems, both grid-tied and stand-alone, provide information about reliability and performance on statistically significant numbers of modules. PV standards development are supported through several subcontracts, as well as in-house participation on PV standards committees. Cooperation and joint projects with PV manufacturers, systems integrators, and utilities are used to aid identification of potential problems prior to widespread commercial deployment. #### 3. Results and Accomplishments #### 3.1 PV standards PV standards development was supported through a number of subcontracts, including the U.S. PV certification program, PowerMark Corp., and the Secretariat position of the International Electrotechnical Commission (IEC) Technical Committee for photovoltaics (TC-82). These subcontracts are reported elsewhere at this review meeting [1,2]. A subcontract was awarded late in FY2004 to Endecon Engineering to develop a new standard for rating the performance of PV systems to Performance Test Conditions (PTC), which are described below. Lastly, support for ASTM PV standards activities continued through chairing subcommittee E44.09 on Photovoltaic Electric Power Conversion. ## 3.2 Outdoor Test Facility (OTF) systems Long-term testing of the NREL systems monitored at the OTF continued during FY2004. These systems include crystalline-Si (3), a-Si (4), CdTe (2), and Cu-In-Ga-S-Se (1). The primary method used to analyze the performance of these systems was with monthly PTC regression fits to the measured DC output power, as described in Ref. [3]. Performance reports are generated quarterly and delivered to the module manufacturers. An example of a PTC regression as a function of time is shown in Fig. 1. This a-Si system is the oldest system at NREL and has been monitored for over ten years with a degradation rate of just 1% per year. The PTC ratings are also being applied to subcontractor data from the thin film module hot and humid exposure program. During the past year, a few major system failures or problems were observed. The single-axis Delta tracker, which uses Applied Photovoltaic Systems (APS) single-junction a-Si modules, failed when the actuator arm broke away from the tripod support frame (see Fig. 2). Because of this event, and because almost half the modules are currently cracked, this system will be scrapped. In August 2004, the inverter for the Solar Cells Inc. CdTe system went offline with an internal fault. The problem was corrected by replacing the main printed circuit board inside the inverter. This same inverter had to be reset twice prior to this failure when it tripped off. Several modules in one of the thin-film systems developed hot spots 30°C above the normal module temperature, as seen in Fig. 3. The hot spots have not yet resulted in a measurable power loss or a complete system failure, and are currently being closely watched for future changes. Note that the manufacturer has asked that we not identify this system. Because all the rack space in the OTF array field is currently occupied, adding additional systems for long-term monitoring is not possible. To alleviate this situation, space that had been occupied by two large and obsolete two-axis trackers has been reconfigured. Four new array structures have been constructed during FY2004 that are large enough to hold one or two new systems each (Fig. 4). It is anticipated that these will be gradually used for new gridtied systems using state-of-the-art modules, both crystalline and thin-film. #### 3.3 Collaborations During FY2004, a number of collaborations with organizations outside of NREL have been initiated. Mutual site visits with Arizona Public Service and PowerLight Corp. were conducted to determine possible avenues of cooperation involving PV system data analysis. These efforts will continue in the future. Representatives of First Solar, Inc. visited the OTF in May 2004 for a comprehensive review of the performance of the CdTe system operating since 1995. As a result of a Memorandum of Understanding between the U.S. and Indian governments, an evaluation of thin-film modules at India's Solar Energy Centre (SEC) near New Delhi. This work is documented in a separate paper at this review meeting [4]. ## 3.4 Stand-alone systems An important achievement in FY2004 was the final approval after several years of development of IEEE Standard 1526 on stand-alone PV system performance, which proscribes tests on the entire system, including batteries and load. #### 3.5 PVWATTS This software package provides energy production and cost savings information for grid-connected PV systems located anywhere in the United States. A number of enhancements have been added, including specification of the system location through postal zip codes or by latitude and longitude coordinates [5]. #### 4. Conclusions Progress has been made in the study of PV system performance, and efforts are underway to expand this work in the future. All milestones for this subtask listed in the FY2004 Annual Operating Plan have been met. #### **ACKNOWLEDGEMENTS** The contributions of the NREL staff members working on this subtask are acknowledged: Peter McNutt, Bill Marion, Bill Sekulic, Jill Adelstein, Tom McMahon, and Bob Hansen. In addition, members of the PV Measurements and Characterization Group generated many module performance test reports that are an integral part of this work: Steve Rummel, Allan Anderberg, and Larry Ottoson. This work was supported by the U.S. Department of Energy under contract no. DE-AC36-99GO10337. ## REFERENCES - [1] S. Chalmers, "PV Certification & Accreditation Management," Proc. of the DOE Solar Energy Tech. Prog. Review Meeting, Denver, CO, Oct. 25-28, 2004. - [2] H. Barikmo, "Management and Administration of IEC TC-82 Secretariat," Proc. of the DOE Solar Energy Tech. Prog. Review Meeting, Denver, CO, Oct. 25-28, 2004. - [3] B. Marion and J. Adelstein, "Long-term Performance of the SERF PV Systems," Proc. of the NCPV and Solar Prog. Review Meeting, Denver, CO, 2003. - [4] P. McNutt, "21-kW Thin-Film PV Technology Validation An NREL-Solar Energy Center Cooperative Project," Proc. of the DOE Solar Energy Tech. Prog. Review Meeting, Denver, CO, Oct. 25-28, 2004. - [5] B. Marion, "Recent and Planned Enhancements for PVWATTS," Proc. of the DOE Solar Energy Tech. Prog. Review Meeting, Denver, CO, Oct. 25-28, 2004. #### **MAJOR FY 2004 PUBLICATIONS** IEEE Standard 1526, "Recommended Practice for Testing the Performance of Stand-Alone PV Systems," The Institute of Electrical and Electronics Engineers, Inc., New York, NY 10016-5997, ISBN 0-7381-3828-2 SH95177. Fig. 1. Monthly PTC regressions versus time for the OTF United Solar Systems Corp. a-Si grid-tied system. Fig. 2. Rear view of the Delta tracker in the OTF array field showing the failed actuator and several cracked a-Si modules. Fig. 3. An infrared camera image of a hot spot at the edge of a module that is part of one of the OTF grid-tied thin film systems. Fig. 4. Two of the new system support racks recently installed in the OTF array field. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. | | | | | | | | |---|---|--------|-----------------------|--------------|--|--|--| | 1. | REPORT DATE (DD-MM-YYYY) | | EPORT TYPE | | | 3. DATES COVERED (From - To) | | | | January 2005 | Co | onference Pape | r | _ | | | | 4. | TITLE AND SUBTITLE NREL PV System Performance & Standards Technical Progress | | | cal Progress | 5a. CONTRACT NUMBER DE-AC36-99-GO10337 | | | | | | | | | 5b. GRANT NUMBER | | | | | | | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. | AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | C.R. Osterwald | | | | NREL/CP-520-37024 | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | PVC57101 | | | | | | | | | 5f. WOF | RK UNIT NUMBER | | | 7. | PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401-3393 | | | | • | 8. PERFORMING ORGANIZATION
REPORT NUMBER
NREL/CP-520-37024 | | | 9. | SPONSORING/MONITORING AGEN | CY NAI | ME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | NREL | | | | | | | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | | | | | | 12. DISTRIBUTION AVAILABILITY STATEMENT | | | | | | | | | | National Technical Information Service | | | | | | | | | U.S. Department of Commerce 5285 Port Royal Road | | | | | | | | | Springfield, VA 22161 | | | | | | | | 13. | 13. SUPPLEMENTARY NOTES | | | | | | | | 14. | 4. ABSTRACT (Maximum 200 Words) This paper presents a brief overview of the status and accomplishments during Fiscal Year (FY)2004 of the Photovoltaic (PV) System Performance & Standards Subtask, which is part of PV Systems Engineering Project (a joint NREL-Sandia project). | January 2000 Projecty. | | | | | | | | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | PV; thin-film; module; manufacturer; system performance and standards; manufacturer; | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON OF ABSTRACT | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE | | | | | | | | | U | iciassilleu Uliciassilleu Ulicias | ollicu | | | 19b. TELEPH | HONE NUMBER (Include area code) | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18